
Costruire le Classi, e la Costruire le Classi, e la 
Gestione dei FileGestione dei File

Lezione 8Lezione 8


0B.2

La
bo

ra
to

rio
 d

i I
nf

or
m

at
ic

a 
G

en
er

al
e

Scopo della Scopo della LezioneLezione

•• Imparare a costruire delle classi su esempi;Imparare a costruire delle classi su esempi;
•• Introduzione delle classi per la gestione dei Introduzione delle classi per la gestione dei 

file; file; 


0B.3

La
bo

ra
to

rio
 d

i I
nf

or
m

at
ic

a 
G

en
er

al
e

FileFile

Nome fuorviante!Nome fuorviante! –– rappresenta il rappresenta il percorsopercorso di un file di un file 
o una directory (che possono non esistere!)o una directory (che possono non esistere!)

Consiste di una sequenza di nomi separati da Consiste di una sequenza di nomi separati da 
File.separatorFile.separator o o File.separatorCharFile.separatorChar (es: “/” o “(es: “/” o “\\”)”)

Quando rappresenta una directory i metodi Quando rappresenta una directory i metodi list()list() e e 
list(FilenameFilter)list(FilenameFilter) restituiscono la lista dei files restituiscono la lista dei files 
contenuti come contenuti come String[]String[]

Permette di conoscere le proprietà del file:Permette di conoscere le proprietà del file:
–– canRead()/canWrite()canRead()/canWrite()
–– exists()exists()
–– isDirectory()/isFile()/isHidden()isDirectory()/isFile()/isHidden()
–– ……


0B.4

La
bo

ra
to

rio
 d

i I
nf

or
m

at
ic

a 
G

en
er

al
e

File: Lista dei FileFile: Lista dei File
importimport java.io.Filejava.io.File;;
importimport java.util.Date;java.util.Date;
importimport prog.ioprog.io.*;.*;

classclass Ls {Ls {
public static voidpublic static void main(String[] main(String[] argsargs) {) {

ConsoleOutputManagerConsoleOutputManager video = video = new new ConsoleOutputManagerConsoleOutputManager();();
File f1 = File f1 = newnew File(args[0]), f;File(args[0]), f;
String[] String[] lsls = f1.list(); = f1.list(); 
ifif ((lsls != null)!= null)

forfor ((intint i = 0; i < i = 0; i < ls.lengthls.length; i++) {; i++) {
f = f = newnew File(f1, File(f1, ls[ils[i]);]);
video.print(f.isDirectoryvideo.print(f.isDirectory() ? "d" : "() ? "d" : "--");");
video.print((f.canReadvideo.print((f.canRead() ? "r" : "() ? "r" : "--“) + (“) + (f.canWritef.canWrite() ? "w" : "() ? "w" : "--"));"));
video.print("video.print("\\t"+f.length()+"t"+f.length()+"\\t");t");
video.print(new video.print(new Date(f.lastModifiedDate(f.lastModified()));()));
video.print('video.print('\\t');t');
video.println(f.getNamevideo.println(f.getName());());

}}
}}

}}


0B.5

La
bo

ra
to

rio
 d

i I
nf

or
m

at
ic

a 
G

en
er

al
e

File: Lista dei FileFile: Lista dei File
[16:02]cazzola@ulik:esercizi>java Ls [16:02]cazzola@ulik:esercizi>java Ls ShapeHierarchyShapeHierarchy
--rwrw 945945 Thu Nov 27 22:20:56 CET 2003    Rectangle.classThu Nov 27 22:20:56 CET 2003    Rectangle.class
drwdrw 568     Thu Nov 27 22:21:58 CET 2003568     Thu Nov 27 22:21:58 CET 2003 packagepackage--docdoc
--rwrw 751     Thu Nov 27 22:20:56 CET 2003    Circle.class751     Thu Nov 27 22:20:56 CET 2003    Circle.class
--rwrw 429     Thu Nov 27 22:20:56 CET 2003    Shape.class429     Thu Nov 27 22:20:56 CET 2003    Shape.class
--rwrw 597597 Thu Nov 27 22:20:56 CET 2003    Square.classThu Nov 27 22:20:56 CET 2003    Square.class
--rwrw 25492549 Thu Nov 27 22:23:12 CET 2003    Thu Nov 27 22:23:12 CET 2003    ShapeHierarchy.jarShapeHierarchy.jar
--rwrw 10171017 Thu Nov 27 22:17:14 CET 2003    Rectangle.javaThu Nov 27 22:17:14 CET 2003    Rectangle.java
--rwrw 514514 Thu Nov 27 22:17:14 CET 2003    Circle.javaThu Nov 27 22:17:14 CET 2003    Circle.java
--rwrw 358     Thu Nov 27 22:17:14 CET 2003    Square.java358     Thu Nov 27 22:17:14 CET 2003    Square.java
--rwrw 977     Thu Nov 27 22:17:14 CET 2003    977     Thu Nov 27 22:17:14 CET 2003    Shape.javaShape.java


0B.6

La
bo

ra
to

rio
 d

i I
nf

or
m

at
ic

a 
G

en
er

al
e

StreamsStreams

Input streams (legge da: file, memoria, socket, Input streams (legge da: file, memoria, socket, 
etc.)etc.)

Output streams (scrive su: file, memoria, socket, Output streams (scrive su: file, memoria, socket, 
etc.)etc.)


0B.7

La
bo

ra
to

rio
 d

i I
nf

or
m

at
ic

a 
G

en
er

al
e

Byte e CharacterByte e Character StreamsStreams

Input/OutputInput/Output--Streams: I/O orientato ai byteStreams: I/O orientato ai byte
ReaderReader//Writer: I/O orientato ai caratteri (a 16 bit!)Writer: I/O orientato ai caratteri (a 16 bit!)


0B.8

La
bo

ra
to

rio
 d

i I
nf

or
m

at
ic

a 
G

en
er

al
e

Funzionalità delle Funzionalità delle 
Classi AstratteClassi Astratte

InputStream:InputStream:
–– intint read()read()
–– intint read(byte cbuf[])read(byte cbuf[])
–– intint read(byte cbuf[], int off, read(byte cbuf[], int off, 
intint len)len)

–– voidvoid close()close()

OutputStreamOutputStream
–– void write(byte[] b)void write(byte[] b)
–– void write(byte[] b, void write(byte[] b, intint off, off, 
intint lenlen))

–– void void write(intwrite(int b)b)
–– voidvoid close()close()
–– void flush()void flush()

byte stream byte stream charchar stream:stream:
OutputStreamWriterOutputStreamWriter((OutputStream out)OutputStream out)
InputStreamReaderInputStreamReader((InputStream in) InputStream in) 

Reader:Reader:
–– int read()int read()
–– int read(char cbuf[])int read(char cbuf[])
–– int read(char cbuf[], int off, int read(char cbuf[], int off, 
int len)int len)

–– void void close()close()

WriterWriter
–– void write(char[] void write(char[] cbufcbuf))
–– void write(char[] void write(char[] cbufcbuf, , intint off, off, 
intint lenlen))

–– void void write(intwrite(int c)c)
–– void write(String void write(String strstr))
–– void write(String void write(String strstr, , intint off, off, 
intint lenlen))

–– close()close()
–– flush()flush()


0B.9

La
bo

ra
to

rio
 d

i I
nf

or
m

at
ic

a 
G

en
er

al
e

Gestione di uno streamGestione di uno stream

Lo stream viene aperto automaticamente quando Lo stream viene aperto automaticamente quando 
viene creato l’oggetto;viene creato l’oggetto;

Si leggono/scrivono i dati;Si leggono/scrivono i dati;
Lo stream viene chiuso esplicitamente chiamando il Lo stream viene chiuso esplicitamente chiamando il 

metodo metodo close()close() o implicitamente dal GC;o implicitamente dal GC;
Quasi tutti i metodi/costruttori possono lanciare Quasi tutti i metodi/costruttori possono lanciare 

eccezioni di Input/Output: IOExceptioneccezioni di Input/Output: IOException


0B.10

La
bo

ra
to

rio
 d

i I
nf

or
m

at
ic

a 
G

en
er

al
e

Es.: Copia FileEs.: Copia File
Scrivere la classeScrivere la classe CopyBytes CopyBytes che copia un file in un altro.che copia un file in un altro.

importimport java.io.*;java.io.*;

public classpublic class CopyBytes {CopyBytes {
public staticpublic static voidvoid mainmain((String[] args) String[] args) throwsthrows IOException {IOException {

FileInputStream in = FileInputStream in = newnew FileInputStream(args[0]);FileInputStream(args[0]);
FileOutputStream out = FileOutputStream out = newnew FileOutputStream(args[1]);FileOutputStream(args[1]);
intint c;c;
whilewhile ((c = in.read()) != ((c = in.read()) != --1) out.write(c);1) out.write(c);
in.close();in.close();
out.close(); out.close(); 

}}
}}


0B.11

La
bo

ra
to

rio
 d

i I
nf

or
m

at
ic

a 
G

en
er

al
e

Es.: Copia FileEs.: Copia File
[17:32]cazzola@ulik:esercizi>echo "[17:32]cazzola@ulik:esercizi>echo "NelNel mezzo del mezzo del cammincammin didi

nostra vita mi nostra vita mi ritrovairitrovai in in unauna selvaselva oscuraoscura cheche la la dirittadiritta via via 
era era smarritasmarrita e e quantoquanto a dir a dir qualqual era è era è cosacosa duradura estaesta selvaselva
selvaggiaselvaggia ed ed aspraaspra forte forte cheche nelnel pensierpensier rinnovarinnova la la paurapaura." > ." > 
inputinput

[17:34]cazzola@ulik:esercizi>java [17:34]cazzola@ulik:esercizi>java CopyBytesCopyBytes input output input output 
[17:34]cazzola@ulik:esercizi>cat output [17:34]cazzola@ulik:esercizi>cat output 
NelNel mezzo del mezzo del cammincammin didi nostra vita mi nostra vita mi ritrovairitrovai in in unauna selvaselva

oscuraoscura cheche la la dirittadiritta via era via era smarritasmarrita e e quantoquanto a dir a dir qualqual
era è era è cosacosa duradura estaesta selvaselva selvaggiaselvaggia ed ed aspraaspra forte forte cheche nelnel
pensierpensier rinnovarinnova la la paurapaura..


0B.12

La
bo

ra
to

rio
 d

i I
nf

or
m

at
ic

a 
G

en
er

al
e

FilterFilter StreamsStreams
Sottoclassi di Sottoclassi di FilterInputStreamFilterInputStream e e FilterOutputStreamFilterOutputStream..
Incapsulano un altro stream e ne “filtrano” i datiIncapsulano un altro stream e ne “filtrano” i dati

–– DataInputStream e DataOutputStream DataInputStream e DataOutputStream 
–– BufferedInputStream e BufferedOutputStreamBufferedInputStream e BufferedOutputStream
–– PushbackInputStream PushbackInputStream 
–– PrintStreamPrintStream

Es.Es.
DataOutputStream out = DataOutputStream out = 

newnew DataOutputStream(DataOutputStream(newnew FileOutputStream(“file.txt"));FileOutputStream(“file.txt"));
out.writeDouble(3.14);out.writeDouble(3.14);
out.writeChar('out.writeChar('\\t');t');
out.writeInt(42); out.writeInt(42); 


0B.13

La
bo

ra
to

rio
 d

i I
nf

or
m

at
ic

a 
G

en
er

al
e

Standard StreamsStandard Streams

Tre campi di System:Tre campi di System:
–– InputStream in InputStream in 
–– PrintStream outPrintStream out
–– PrintStream errPrintStream err

Es: System.out.println(“ciao!”);Es: System.out.println(“ciao!”);

Modificabili tramite tre metodi (setIn, setOut, Modificabili tramite tre metodi (setIn, setOut, 
setErr) della classe SystemsetErr) della classe System


0B.14

La
bo

ra
to

rio
 d

i I
nf

or
m

at
ic

a 
G

en
er

al
e

Esempio: Lettura da Esempio: Lettura da 
Standard InputStandard Input

BufferedReaderBufferedReader input = input = newnew BufferedReader(newBufferedReader(new
IInputStreamReader(System.innputStreamReader(System.in)) ;)) ;

IntegerInteger objI = Integer.valueOfobjI = Integer.valueOf((input.readLineinput.readLine()()) ;) ;
int int i = Integer.parseInti = Integer.parseInt((input.readLineinput.readLine()()) ;) ;

System.out.println(System.out.println(""objI=objI=""+objI++objI+"", i=, i=""+i) ;+i) ;
System.out.printlnSystem.out.println((objI.getClass()) ;objI.getClass()) ;

… metodi analoghi per gli altri tipi primitivi (e … metodi analoghi per gli altri tipi primitivi (e 
relativi Wrapper)relativi Wrapper)


0B.15

La
bo

ra
to

rio
 d

i I
nf

or
m

at
ic

a 
G

en
er

al
e

GerarchiaGerarchia didi Figure Figure EstesaEstesa
ShapeShape

++calculateAreacalculateArea
++calculatePerimetercalculatePerimeter
+draw+draw

<<interface>><<interface>>

ComparableComparable
++compareTo(o:ObjectcompareTo(o:Object): ): intint

RectangleRectangle
++calculateAreacalculateArea
++calculatePerimetercalculatePerimeter
++getHeightgetHeight

CircleCircle
++calculateAreacalculateArea
++calculatePerimetercalculatePerimeter

Questa è la Questa è la gerarchiagerarchia delledelle classiclassi usatausata
come come esempioesempio. . AbbiamoAbbiamo tretre classiclassi
“concrete” “concrete” unauna classeclasse astrattaastratta ((ShapeShape) ) 
ed ed un’interfacciaun’interfaccia (Comparable).(Comparable).

NelNel seguitoseguito entremoentremo nelnel meritomerito didi come come 
questequeste classiclassi debbanodebbano essereessere scrittescritte alloallo
scoposcopo didi imparareimparare a a scrivernescriverne altrealtre.

SquareSquare
++calculateAreacalculateArea
++calculatePerimetercalculatePerimeter

.


0B.16

La
bo

ra
to

rio
 d

i I
nf

or
m

at
ic

a 
G

en
er

al
e

Classi in JavaClassi in Java

EEsempio di sempio di definizionedefinizione didi ClasseClasse::

In GeneralIn Generalee::

[[ClassModifiers]ClassModifiers]optopt classclass ClassNameClassName
[[extendsextends ParentNameParentName]]opt opt [[implements implements InterfaceListInterfaceList]]optopt

–– La keyword La keyword extendsextends definiscedefinisce le le regoleregole didi ereditarietàereditarietà;;
–– La keyword La keyword implementsimplements identificaidentifica le le interfacceinterfacce dada implementareimplementare;;
–– I I ClassModifiersClassModifiers indicanoindicano le le modalitàmodalità didi accessoaccesso ((publicpublic, , privateprivate, , 

etc.) o le etc.) o le caratteristichecaratteristiche ((eses. . abstractabstract) ) cheche identificanoidentificano la class.la class.

public classpublic class RectangleRectangle extendsextends Shape Shape {{ // // Header deHeader dellla la ClassClassee
// // Corpo della classeCorpo della classe

} } 


0B.17

La
bo

ra
to

rio
 d

i I
nf

or
m

at
ic

a 
G

en
er

al
e

Attributi o Variabili d’IstanzaAttributi o Variabili d’Istanza

EEsempisempi::

In GeneralIn Generale:e:
FieldModifiersFieldModifiersoptopt TypeIdTypeId VariableIdVariableId InitializerInitializeroptopt

GGli attributi hanno visibilitli attributi hanno visibilitàà a livello di classea livello di classe, , quindiquindi
possono essere usati ovunque apossono essere usati ovunque alll’interno della l’interno della cclasse. lasse. 
Gli attributiGli attributi possonopossono essereessere::

–– public, public, 
–– private, private, 
–– protectedprotected

private  doubleprivate  double height  = 0.0;   height  = 0.0;   // // variabilivariabili d'istanzad'istanza
private  doubleprivate  double width   = 0.0;width   = 0.0;


0B.18

La
bo

ra
to

rio
 d

i I
nf

or
m

at
ic

a 
G

en
er

al
e

Definizione di MetodoDefinizione di Metodo

EEsesempmpio:io:
public doublepublic double calculateAreacalculateArea() {        () {        

returnreturn height * width;height * width;
} } // // calculateAreacalculateArea

L’header del metodoL’header del metodo
[[MethodModifiers]MethodModifiers]optopt ResultTypeResultType MethodNameMethodName ([([FormalParameterList]FormalParameterList]optopt))

()()drawdrawvoidvoidppublicublic

(Object o)(Object o)compareTocompareTointintppublicublic

()()calculateAreacalculateAreadoubledoublepublicpublic

(String (String argvargv[] )[] )mainmainvoidvoidpublic staticpublic static


0B.19

La
bo

ra
to

rio
 d

i I
nf

or
m

at
ic

a 
G

en
er

al
e

ClasseClasse RectangleRectangle
public classpublic class Rectangle Rectangle extendsextends Shape {Shape {

privateprivate double height;   double height;   // // variabilivariabili d'istanzad'istanza
privateprivate double width;double width;

publicpublic Rectangle(Rectangle(doubledouble h, h, doubledouble w) { w) { // // costruttorecostruttore
height = h; width = w;    height = h; width = w;    Il Il costruttorecostruttore non ha un non ha un tipotipo didi ritornoritorno esplicitoesplicito

} } // // costruttorecostruttore didi RectangleRectangle

public doublepublic double getHeightgetHeight() {() {returnreturn height;}     height;}     
public doublepublic double getWidthgetWidth() {() {returnreturn width;}width;}
public voidpublic void setHeight(setHeight(doubledouble h) {height = h;}h) {height = h;}
public void public void setWidth(setWidth(doubledouble w) {width = w;}w) {width = w;}
public voidpublic void draw(){draw(){

System.out.println("I'mSystem.out.println("I'm a Rectangle! My sides are: "+height+","+width);a Rectangle! My sides are: "+height+","+width);
}}
public doublepublic double calculateAreacalculateArea() {        () {        

returnreturn height * width;height * width;
} } // // calculateAreacalculateArea
public doublepublic double calculatePerimetercalculatePerimeter() {() {

returnreturn 2 * (2 * (height+widthheight+width););
}                          }                          height e width height e width sonosono variabilivariabili private private eppureeppure le le possoposso usareusare

} } // // classeclasse RectangleRectangle


0B.20

La
bo

ra
to

rio
 d

i I
nf

or
m

at
ic

a 
G

en
er

al
e

ClasseClasse Rectangle (Rectangle (AlternativaAlternativa))
public classpublic class Rectangle Rectangle extendsextends Shape {Shape {

privateprivate double height;   double height;   // // variabilivariabili d'istanzad'istanza
privateprivate double area; double area; cambiocambio la la rappresentazionerappresentazione internainterna, ma , ma ……

publicpublic Rectangle(Rectangle(doubledouble h, h, doubledouble w) { w) { // // costruttorecostruttore
height = h; area = h*w;    height = h; area = h*w;    …… mantengomantengo la la stessastessa interfacciainterfaccia..

} } // // costruttorecostruttore didi RectangleRectangle

public doublepublic double getHeightgetHeight() {() {returnreturn height;}     height;}     
public doublepublic double getWidthgetWidth() {() {returnreturn area/height;}area/height;}
public voidpublic void setHeight(setHeight(doubledouble h) {area /= height; height = h; area *= height;}h) {area /= height; height = h; area *= height;}
public void public void setWidth(setWidth(doubledouble w) {area = height*w;}w) {area = height*w;}
public voidpublic void draw(){draw(){

System.out.println("I'mSystem.out.println("I'm a Rectangle! My sides are: "+a Rectangle! My sides are: "+height+","+height+","+thisthis.getWidth.getWidth());());
}}
public doublepublic double calculateAreacalculateArea() {        () {        

returnreturn area;area;
} } // // calculateAreacalculateArea
public doublepublic double calculatePerimetercalculatePerimeter() { () { 

returnreturn 2 * (2 * (height+height+thisthis.getWidth.getWidth() );() );
}                           }                           this this rappresentarappresenta l'oggettol'oggetto susu cui cui ilil metodometodo èè statostato invocatoinvocato. . 

} } // // classeclasse RectangleRectangle


0B.21

La
bo

ra
to

rio
 d

i I
nf

or
m

at
ic

a 
G

en
er

al
e

Accesso Accesso PubPubbbliclicoo//PrivatPrivatoo

Le variabili dLe variabili d’’istanza solitamente sono dichiarate istanza solitamente sono dichiarate 
private. Questo le rende inaccessibili dagli altri private. Questo le rende inaccessibili dagli altri 
oggetti.oggetti.

Dei metodi pubblici Dei metodi pubblici fforniranno un limitatorniranno un limitatoo e e 
controllato accesso acontrollato accesso aggli attributi privati (eli attributi privati (es. s. 
getWidthgetWidth()() e e setWidthsetWidth()()))..

I metodi pubblici di un oggetto costituiscono laI metodi pubblici di un oggetto costituiscono la sua sua 
interfaccia, cioè quella parte accessibile agli altri interfaccia, cioè quella parte accessibile agli altri 
oggetti. Da non confondere con le oggetti. Da non confondere con le interfaceinterface..


0B.22

La
bo

ra
to

rio
 d

i I
nf

or
m

at
ic

a 
G

en
er

al
e

Accesso Accesso PubPubbbliclicoo//PrivatPrivatoo
NNotaota: l: l’’uso di attributi pubblici può condurre auso di attributi pubblici può condurre add uno uno 

stato inconsistente.stato inconsistente.
EEss.: .: consideriamoconsideriamo la la secondaseconda implementazioneimplementazione didi

RectangleRectangle con con areaarea e e heightheight definitidefiniti come come 
attributi pubblici.attributi pubblici.

In In questoquesto casocaso è è lecitolecito scriverescrivere::

r.height = 25r.height = 25; ; 

Ma senza aggiornare di conseguenza l'area, avremo Ma senza aggiornare di conseguenza l'area, avremo 
che il metodo che il metodo calculateArea()calculateArea() mi ritornermi ritornerà un à un 
volorevolore incosistenteincosistente..

La La consistenzaconsistenza vieneviene mantenutamantenuta usandousando setHeightsetHeight()()..


0B.23

La
bo

ra
to

rio
 d

i I
nf

or
m

at
ic

a 
G

en
er

al
e

Progettazione dei MetodiProgettazione dei Metodi

I metodi pubblici I metodi pubblici ssvolgono il ruolo di interfaccia volgono il ruolo di interfaccia 
della classe.della classe.
–– Se un metodo Se un metodo èè pensato per passare informazioni ad un pensato per passare informazioni ad un 

altro oggetto, allora altro oggetto, allora DEVEDEVE essere dichiarato pubblico.essere dichiarato pubblico.
I metodi deI metodi deffiniti in una classe hanno visibilità a initi in una classe hanno visibilità a 

livello di classe. livello di classe. IIndipendentemente dai diritti ndipendentemente dai diritti 
d’accesso possono essere usati ovunque all’interno d’accesso possono essere usati ovunque all’interno 
delldellaa classe.classe.

II metodi che non ritornmetodi che non ritornaano no ddei vaei vallororii devono essere devono essere 
dichiarati con tipo di ritorno dichiarati con tipo di ritorno voivoidd..


0B.24

La
bo

ra
to

rio
 d

i I
nf

or
m

at
ic

a 
G

en
er

al
e

Parametri Attuali e FormaliParametri Attuali e Formali
I parametri attuali rappresentano i valori passati ai I parametri attuali rappresentano i valori passati ai 

metodi al momento dell’invocazionemetodi al momento dell’invocazione..
Rectangle r1 = new Rectangle(3,7);Rectangle r1 = new Rectangle(3,7);
r1.setHeight(3*r1.getWidth()); r1.setHeight(3*r1.getWidth()); 

Parametri Attuali: sono  espressioni che coinvolgono Parametri Attuali: sono  espressioni che coinvolgono 
variabili, costanti ed altre espressioni.variabili, costanti ed altre espressioni.

Il tipo ed il numero dei parametri attuali deve Il tipo ed il numero dei parametri attuali deve 
corrispondere al tipo ed al numero dei parametri corrispondere al tipo ed al numero dei parametri 
formali usati nella definizione del metodo invocatoformali usati nella definizione del metodo invocato..
r1.setHeight(“ciao”)    r1.setHeight(“ciao”)    
ErroreErrore setHeightsetHeight()() richiederichiede un un argomentoargomento didi tipotipo doubledouble;;


0B.25

La
bo

ra
to

rio
 d

i I
nf

or
m

at
ic

a 
G

en
er

al
e

RegoleRegole didi AccessoAccesso

I package I package contengonocontengono classiclassi cheche contengonocontengono
membrimembri ((metodimetodi e e attributiattributi).).

GliGli accessiaccessi sonosono determinatideterminati dall’elementodall’elemento piùpiù
esternoesterno a a quelloquello piùpiù internointerno. Se non è . Se non è specificatospecificato
nessunnessun accessoaccesso, , ilil valorevalore didi default è default è utilizzatoutilizzato..

TTiippoo  ddii  EEnnttiittàà  DDiicchhiiaarraazziioonnee  RReeggoollee  ddii  AAcccceessssoo  
PPaacckkaaggee  NN//AA  LL’’aacccceessssoo  èè  ddeetteerrmmiinnaattoo  ddaall  ssiisstteemmaa..  
CCllaassssee  ppuubblliicc  AAcccceessssiibbiillee  ssee  iill  ppaacckkaaggee  cchhee  llaa  ccoonnttiieennee  èè  aacccceessssiibbiillee..  

  ddeeffaauulltt  AAcccceessssiibbiillee  ssoolloo  eennttrroo  iill  ppaacckkaaggee  cchhee  llaa  ccoonnttiieennee..  
MMeemmbbrroo    ppuubblliicc  AAcccceessssiibbiillee  aa  ttuuttttii  ggllii  aallttrrii  ooggggeettttii..  

((ccaammppoo  oo  mmeettooddoo))    pprrootteecctteedd  AAcccceessssiibbiillee  aallllee  ccllaassssii  nneell  ppaacckkaaggee  eedd  aallllee  ssoottttooccllaassssii..  
ddii  uunnaa  ccllaassssee  aacccceessssiibbiillee  pprriivvaattee  AAcccceessssiibbiillee  ssoolloo  eennttrroo  llaa  ccllaassssee..  
  ddeeffaauulltt  AAcccceessssiibbiillee  ssoolloo  eennttrroo  iill  ppaacckkaaggee..  

  
 


0B.26

La
bo

ra
to

rio
 d

i I
nf

or
m

at
ic

a 
G

en
er

al
e

FlussFlussoo di Esecdi Esecuuzionezione
La chiamata di un metodo trasferisce il flusso di La chiamata di un metodo trasferisce il flusso di 

controllo alla primacontrollo alla prima istruzione del metoistruzione del metododo chiamato.chiamato.
L’istruzione L’istruzione reretturnurn o la fine del coro la fine del corpopo ddeel metol metoddo o 

invocato ritorna il controllo all’istruzione chiamante.invocato ritorna il controllo all’istruzione chiamante.

method1()method1()

method2();method2();

method2()method2()

statement1statement1;;

returnreturn;;

nextstatementnextstatement;;


0B.27

La
bo

ra
to

rio
 d

i I
nf

or
m

at
ic

a 
G

en
er

al
e

ProgettazioneProgettazione OO: OO: PrincipiPrincipi
EncapsulationEncapsulation: La : La classeclasse RectangleRectangle incapsulaincapsula unouno statostato

e le e le azioniazioni cheche manipolanomanipolano tale tale statostato. . 

Information HidingInformation Hiding: Lo : Lo statostato delledelle istanzeistanze didi
RectangleRectangle è è privatoprivato..

InterfacciaInterfaccia: I : I metodimetodi pubblicipubblici, , getHeightgetHeight()(), , 
setHeightsetHeight()(), …, e , …, e calculatePerimetercalculatePerimeter()(), , limitanolimitano le le 
possibilitpossibilità di à di utilizzoutilizzo delledelle istanzeistanze didi RectangleRectangle..

EstensibilitEstensibilitàà: Le : Le funzionalitàfunzionalità didi Rectangle Rectangle possonopossono
essereessere esteseestese facilmentefacilmente ((vedivedi classeclasse SquareSquare).).


0B.28

La
bo

ra
to

rio
 d

i I
nf

or
m

at
ic

a 
G

en
er

al
e

ClasseClasse SquareSquare
public classpublic class Square Square extendsextends Rectangle {Rectangle {
publicpublic Square (Square (doubledouble side) {side) {
supersuper(side, side); (side, side); // // costruttorecostruttore del padredel padre

}   }   riferisceriferisce la la classeclasse padre e padre e permettepermette didi invocarneinvocarne i i metodimetodi
public void public void draw(){  draw(){  metodometodo didi Rectangle Rectangle ridefinitoridefinito
System.out.println("I'mSystem.out.println("I'm a Square! My side is: "+a Square! My side is: "+getHeightgetHeight());());

}                                                      }                                                      
} } // Square                          // Square                          invocazioneinvocazione didi un un metodometodo ereditatoereditato

Square Square estendeestende le le funzionalitàfunzionalità didi RectangleRectangle. . TuttiTutti i i metodimetodi egliegli
attributiattributi definitidefiniti ed ed implementatiimplementati in in RectangleRectangle, se non , se non ridefinitiridefiniti, , 
sonosono ereditatiereditati talitali e e qualiquali dalladalla classeclasse SquareSquare..

QuandoQuando un un metodometodo con lo con lo stessostesso prototipoprototipo è è presentepresente siasia nellanella classeclasse
figliafiglia cheche nellanella classeclasse padre padre ilil metodometodo delladella classeclasse figliafiglia
RIDEFINISCE RIDEFINISCE ilil metodometodo delladella classeclasse padre (padre (eses. . draw()draw()).).


0B.29

La
bo

ra
to

rio
 d

i I
nf

or
m

at
ic

a 
G

en
er

al
e

ClasseClasse CircleCircle
public class public class Circle Circle extendsextends Shape {Shape {

private double private double ray;  ray;  // // variabilivariabili d'istanzad'istanza

publicpublic Circle(double r) { Circle(double r) { // // costruttorecostruttore
ray = r;ray = r;

}}

public void public void draw(){System.out.println("I'mdraw(){System.out.println("I'm a Circle! My ray is: "+ray);}a Circle! My ray is: "+ray);}
public double public double calculateAreacalculateArea() {        () {        

returnreturn Math.PI*ray*ray;Math.PI*ray*ray;
} } // // calculateAreacalculateArea
public double public double calculatePerimetercalculatePerimeter() {() {

returnreturn 2*Math.PI*ray;  2*Math.PI*ray;  
}}

} } 


0B.30

La
bo

ra
to

rio
 d

i I
nf

or
m

at
ic

a 
G

en
er

al
e

Regole di VisibilitàRegole di Visibilità

La visibiltà di un identificatore specifica dove, La visibiltà di un identificatore specifica dove, 
quell’identificatore, può essere usato all’interno quell’identificatore, può essere usato all’interno 
del programma.del programma.
–– Visibilità localeVisibilità locale: la visibilità di un parametro è limitata : la visibilità di un parametro è limitata 

al metodo in cui è dichiarato;al metodo in cui è dichiarato;
–– Visibilità di classeVisibilità di classe: una variabile d’istanza può essere : una variabile d’istanza può essere 

usata ovunque all’interno della classe.usata ovunque all’interno della classe.

Disegnare rettangoli attorno ai moduli del Disegnare rettangoli attorno ai moduli del 
programma è un buon modo per visualizzare le programma è un buon modo per visualizzare le 
regole di visibilità.regole di visibilità.


0B.31

La
bo

ra
to

rio
 d

i I
nf

or
m

at
ic

a 
G

en
er

al
e

Regole di Visibilità (Continua)Regole di Visibilità (Continua)

public class public class Circle Circle extendsextends Shape {Shape {
// // DatiDati

private doubleprivate double ray;   ray;   // variabili d'istanza// variabili d'istanza
// // CostruttoreCostruttore

// // MetodiMetodi

}} // // ClasseClasse CircleCircle

/** costruisce un cerchio a partire dal suo raggio. /** costruisce un cerchio a partire dal suo raggio. 
@param r raggio del cerchio.@param r raggio del cerchio.

*/*/
publicpublic Circle(Circle(doubledouble r) { r) { // costruttore// costruttore
ray = r;ray = r;

} } // costruttore// costruttore

public doublepublic double calculateAreacalculateArea() {        () {        
double double raySquareraySquare = ray*ray; = ray*ray; // var. a // var. a visibilitàvisibilità localelocale
returnreturn Math.PI*Math.PI*raySquareraySquare;;

} } // // calculateAreacalculateArea

public doublepublic double calculatePerimetercalculatePerimeter() {() {
returnreturn 2*Math.PI*ray;  2*Math.PI*ray;  

}}

Visibilità Visibilità 
di Classedi Classe

Disegnare rettagoli Disegnare rettagoli 
attorno ai modulo aiuta a attorno ai modulo aiuta a 
visualizzare le regole di visualizzare le regole di 
visibilità.

Visibilità Visibilità 
LocaleLocale

visibilità.


0B.32

La
bo

ra
to

rio
 d

i I
nf

or
m

at
ic

a 
G

en
er

al
e

CostruCostruttorittori

I costruttori sono particolari metodi utilizzati per I costruttori sono particolari metodi utilizzati per 
creare oggetti istanza di una classe.creare oggetti istanza di una classe.
–– NoNon sono ereditati dalle sottoclassi.n sono ereditati dalle sottoclassi.
–– Sono usati per inizializzare le variabili di istanza.Sono usati per inizializzare le variabili di istanza.
–– Non ritornano un valore.Non ritornano un valore.

EsempioEsempio::
/** /** costruiscecostruisce un un quadratoquadrato a a partirepartire dalladalla lunghezzalunghezza del del suosuo latolato. . 

@@paramparam side la side la lunghezzalunghezza del del latolato del del quadratoquadrato..
*/*/

publicpublic Square (Square (doubledouble side) {side) {
supersuper(side, side); (side, side); // // costruttorecostruttore del padredel padre

}}

super super è è unauna keyword keyword specialespeciale cheche identificaidentifica la la classeclasse
padre padre permettepermette didi invocarneinvocarne i i metodimetodi (in (in questoquesto
casocaso ilil costruttorecostruttore).).


0B.33

La
bo

ra
to

rio
 d

i I
nf

or
m

at
ic

a 
G

en
er

al
e

Costruttori di Costruttori di DefaultDefault

Se non viene definito alcun costruttore, Java Se non viene definito alcun costruttore, Java 
fornisce un costruttore di default.fornisce un costruttore di default.

Se la classe è pubblica, il costruttore di default è Se la classe è pubblica, il costruttore di default è 
anch’esso pubblicoanch’esso pubblico..

InvocareInvocare iil costruttore di default per costruire l costruttore di default per costruire 
un’istanza di un’istanza di RectangleRectangle::
Rectangle r = Rectangle r = new new Rectangle();Rectangle();

equivaleequivale ad ad invocareinvocare un un costruttorecostruttore definitodefinito come:come:
publicpublic Rectangle() {}Rectangle() {}


0B.34

La
bo

ra
to

rio
 d

i I
nf

or
m

at
ic

a 
G

en
er

al
e

InterfaceInterface
Un interfaccia contiene solo metodi astratti che Un interfaccia contiene solo metodi astratti che 

devono essere implementati nella classe che devono essere implementati nella classe che 
accetta il contratto.accetta il contratto.

public interface public interface Comparable  {Comparable  {
public public intint compareTo(ObjectcompareTo(Object o);o);

}}

L’implementazione deve avere la stessa segnatura L’implementazione deve avere la stessa segnatura 
presente nell’interfaccia.presente nell’interfaccia.
public public intint compareTo(ObjectcompareTo(Object o) {o) {
Shape s = (Shape)o; Shape s = (Shape)o; 
ifif ((calculateAreacalculateArea() < () < s.calculateAreas.calculateArea()) ()) return return --1;1;
else ifelse if ((calculateAreacalculateArea() > () > s.calculateAreas.calculateArea()) ()) return return 1;1;
else return else return 0;0;

}}


0B.35

La
bo

ra
to

rio
 d

i I
nf

or
m

at
ic

a 
G

en
er

al
e

ClasseClasse AstrattaAstratta: Shape: Shape
public abstract classpublic abstract class Shape Shape implements implements Comparable {Comparable {
public abstract doublepublic abstract double calculateAreacalculateArea();();
public abstract doublepublic abstract double calculatePerimetercalculatePerimeter();();
public abstract voidpublic abstract void draw();draw();

abstract introduce un abstract introduce un metodometodo senzasenza implementazioneimplementazione
contrattocontratto stipulatostipulato con Comparablecon Comparable

public public intint compareTo(ObjectcompareTo(Object o) {o) {
Shape s = (Shape)o; Shape s = (Shape)o; ilil cast serve per cast serve per poterpoter accedereaccedere ……

aiai metodimetodi didi Shape non Shape non definitidefiniti in Objectin Object
ifif ((calculateAreacalculateArea() < () < s.calculateAreas.calculateArea()) ()) return return --1;1;
else ifelse if ((calculateAreacalculateArea() > () > s.calculateAreas.calculateArea()) ()) return return 1;1;
else return else return 0;0;

}}
}}


	Costruire le Classi, e la Gestione dei File
	Scopo della Lezione
	File
	File: Lista dei File
	File: Lista dei File
	Streams
	Byte e Character Streams
	Funzionalità delle Classi Astratte
	Gestione di uno stream
	Es.: Copia File
	Filter Streams
	Standard Streams
	Esempio: Lettura da Standard Input
	Gerarchia di Figure Estesa
	Classi in Java
	Attributi o Variabili d’Istanza
	Definizione di Metodo
	Classe Rectangle
	Classe Rectangle (Alternativa)
	Accesso Pubblico/Privato
	Accesso Pubblico/Privato
	Progettazione dei Metodi
	Parametri Attuali e Formali
	Regole di Accesso
	Flusso di Esecuzione
	Progettazione OO: Principi
	Classe Square
	Classe Circle
	Regole di Visibilità
	Regole di Visibilità (Continua)
	Costruttori
	Costruttori di Default
	Interface
	Classe Astratta: Shape

